Specifactory jancami andrewmarkwick-kemper

A dynamic database of molecular model spectra

Outline

- Motivation / introduction
- The model calculations
- The web interface
- Current status
- Some examples
- Future prospects & needs

Motivation

- We live in a molecular universe I molecules detected in/around young stars, old stars, interstellar medium, planetary atmospheres, comets, entire galaxies, ...
- Molecules are observed from UV to sub-mm wavelengths
- Important diagnostic tools & probes !!

Extracting physical parameters

Identification of species

- Where to find frequencies & line strengths?
- Which one of those millions of molecules?
- What band profile?

Spectral dependence on physical parameters

- Some knowledge of molecular spectroscopy
- Some knowledge of radiative transfer

Model fit

- All of the above, plus some statistics

In an ideal world...

Our aim

Black box

Grey box

All possible molecular species

What's available

All possible transitions

What's available

Full non-LTE radiative transfer

sotherm, LTE

Various geometries

Slab

All possible instruments

On request

Robust statistics, fast

Future

Molecular species

- 143 molecules detected in space 212 including isotopologues most in sub-mm
 - 42 molecules studied in earth atmosphere line lists available at 296 K (HITRAN) often infrared
 - molecules with good line lists
 H₂O, TiO, SiO, CO, CO₂
 Large frequency range
 Many levels (electronic, vibrational, rotational)
 High temperatures

Model calculations I

Line list: Frequencies of transition Intrinsic line strength at T_{ref}

Calculate line strength at desired T

Model calculations II

Multiply line strength by column density Convolve with intrinsic line profile

Calculate optical depth

Model calculations III

Assume LTE & slab

How does this absorb radiation?

Radiative transfer

Model calculations IV

Convolve with instrument spectral response

Instrument simulation

Current contents of database

- **42** molecules (95 isotopologues)
- 25 different temperatures (100 K 2500 K)
 - column densities (10¹⁶ 10²⁴ cm⁻²)
 - **5** Instrument presets

291,213 model spectra (as of today)

Model spectra added by user requests !

The web interface - architecture

http://www.spectrafactory.net/

spectrafactory

A Database of 291213 Molecular Model Spectra - Cami & Markwick-Kemper, ApJS submitted.

browsespectra	
Molecule H2O	Temperature 500 K to 500 K
Isotopologue H2(16)O 💌	log Column Density 18 cm ⁻² to 18 cm ⁻²
Line List All	
Instrument All	Search

searchresults

select count(*) from prv2 p where p.ml_id=1 and p.is_id=1 and temperature >= 500 and temperature <= 500 and log_columndensity >= 18 and log_columndensity <= 18

Found 15 spectra, showing 1 - 15

	Molecule	Isotopologue	Line List	T/K	log N / cm ⁻²	v / km s ⁻¹	Resolution	Oversample	Instrument
1	H ₂ O	н ₂ ¹⁶ 0	Schwenke	500	18	3	2000	2	IRTF SpeX
2	H ₂ O	H ₂ ¹⁶ O	Schwenke	500	18	3	600	2	Spitzer-IRS HiRes1
3	H ₂ O	H ₂ ¹⁶ O	HITEMP	500	18	3	120	2	Spitzer-IRS LowRes2
4	H ₂ O	H ₂ ¹⁶ O	HITRAN04	500	18	3	120	2	Spitzer-IRS LowRes2
5	H ₂ O	H ₂ ¹⁶ O	Schwenke	500	18	3	300	4	ISO-SWS AOT1, speed1
6	H ₂ O	H ₂ ¹⁶ O	Schwenke	500	18	3	120	2	Spitzer-IRS LowRes2
7	H ₂ O	H ₂ ¹⁶ O	HITRAN04	500	18	3	2000	2	IRTF SpeX
8	H ₂ O	H ₂ ¹⁶ O	HITEMP	500	18	3	600	2	Spitzer-IRS HiRes1
9	H ₂ O	H ₂ ¹⁶ O	HITRAN04	500	18	3	600	2	Spitzer-IRS HiRes1
10	H ₂ O	H ₂ ¹⁶ O	HITEMP	500	18	3	90	2	Spitzer-IRS LowRes1
11	H ₂ O	H ₂ ¹⁶ O	HITEMP	500	18	3	300	4	ISO-SWS AOT1, speed1
12	H ₂ O	H ₂ ¹⁶ O	Schwenke	500	18	3	90	2	Spitzer-IRS LowRes1
13	H ₂ O	H ₂ ¹⁶ O	HITRAN04	500	18	3	300	4	ISO-SWS AOT1, speed1
14	H ₂ O	н ₂ ¹⁶ 0	HITRAN04	500	18	3	90	2	Spitzer-IRS LowRes1
15	H ₂ O	H ₂ ¹⁶ O	HITEMP	500	18	3	2000	2	IRTF SpeX

Found 15 spectra, showing 1 - 15

Needs & prospects

More / better line lists

Inaccurate line lists better than no line list
Theoretical calculations and/or laboratory work
Availability is only limit to our database!

Funding

This project is 0% funded

Observatories

Spitzer (now), soon SOFIA, Herschel, ALMA, ...

143 molecules detected in space; many more will be detected in the next years